CENTER FOR DRUG EVALUATION AND RESEARCH APPLICATION NUMBER: 022534Orig1s000 **MEDICAL REVIEW(S)** ### **CLINICAL REVIEW** Application Type NDA 505(b)(2) Submission Number NDA 22534 Submission Code Class 2, Resubmission Letter Date November 3, 2010 Stamp Date November 3, 2010 PDUFA Goal Date May 3, 2011 Reviewer Name Kristen M. Snyder, MD Clinical Team Leader Patricia Cortazar, MD Cortagnostica Data April 9, 2014 Review Completion Date April 8, 2011 Established Name docetaxel Trade Name Docefrez Reference NDA 20449 Therapeutic Class Disruptor of microtubule network Applicant Sun Pharmaceutical Ind. Ltd Priority Designation Not Applicable Formulation IV Dosing Regimen Multiple (see product information, 2.1) Indication Multiple (see product information, 2.1) Multiple (see product information, 2.1) Intended Population Multiple (see product information, 2.1) ### **Table of Contents** | 1 | REC | OMMENDATIONS/RISK BENEFIT ASSESSMENT | 3 | |--------|---------------------------------|--|--------| | 1 | REC | OMMENDATIONS/RISK BENEFIT ASSESSMENT | 3 | | | 1.1
1.2 | Recommendation on Regulatory ActionRisk Benefit Assessment | 3
4 | | 2 | INT | RODUCTION AND REGULATORY BACKGROUND | 4 | | | 2.1
2.2
2.3
2.4
2.5 | Product Information | 6
6 | | 3
D | | NIFICANT EFFICACY/SAFETY ISSUES RELATED TO OTHER REVIEW LINES | 8 | | 4 | SO | URCES OF CLINICAL DATA | 8 | | 5 | RE | VIEW OF EFFICACY | 8 | | 6 | RE | VIEW OF SAFETY | 8 | | 7 | API | PENDICES | 8 | | | 7.1
7.2
7.3 | Literature Review/References Labeling Recommendations Advisory Committee Meeting | 8 | | _ | | List of Tables | | | | | Patent Data for TAXOTERE Injection Concentrate | | ### 1 Recommendations/Risk Benefit Assessment ### 1.1 Recommendation on Regulatory Action This NDA for Docefrez, in accordance with section 505(b)(2) of the Federal Food, Drug, and Cosmetic Act, was submitted to request approval of the therapeutic equivalence of the proposed product to Taxotere®, as defined in the FDA orange book. The sponsor of NDA 20449 for Taxotere® is sanofi-aventis. The exclusivity of the Taxotere® indications below has expired. #### **Breast Cancer** - Docetaxel Injection is indicated for the treatment of patients with locally advanced or metastatic breast cancer after failure of prior chemotherapy. - Docetaxel Injection in combination with doxorubicin and cyclophosphamide is indicated for the adjuvant treatment of patients with operable node-positive breast cancer. ### Non-Small Cell Lung Cancer - Docetaxel Injection as a single agent is indicated for the treatment of patients with locally advanced or metastatic non-small cell lung cancer after failure of prior platinum-based chemotherapy. - Docetaxel Injection in combination with cisplatin is indicated for the treatment of patients with unresectable, locally advanced or metastatic non-small cell lung cancer who have not previously received chemotherapy for this condition. #### **Prostate Cancer** • Docetaxel Injection in combination with prednisone is indicated for the treatment of patients with androgen independent (hormone refractory) metastatic prostate cancer. #### Gastric Adenocarcinoma • Docetaxel injection in combination with cisplatin and fluorouracil is indicated for the treatment of patients with advanced gastric adenocarcinoma, including adenocarcinoma of the gastroesophageal junction, who have not received prior chemotherapy for advanced disease. #### Head and Neck Cancer • Docetaxel injection in combination with cisplatin and fluorouracil is indicated for the induction treatment of patients with locally advanced squamous cell carcinoma of the head and neck (SCCHN). No new clinical data was submitted for this NDA. The Taxotere NDA 20449 has been previously reviewed for efficacy and safety. The applicant submitted Docefrez for use in the following indications: - . Breast Cancer (BC): single agent for locally advanced or metastatic BC after chemotherapy failure - Non-Small Cell Lung Cancer (NSCLC): single agent for locally advanced or metastatic NSCLC after platinum therapy failure - Hormone Refractory Prostate Cancer (HRPC): with prednisone in androgen independent (hormone refractory) metastatic prostate cancer Therefore, the medical reviewer recommends approval of Docefrez as a single agent for the above indications (BC, NSCLC, HRPC). The recommendation for the application is approval with respect to the chemistry, manufacturing, and controls (CMC). See CMC reviews by Debasis Ghosh and Angelica Dorantes. #### 1.2 Risk Benefit Assessment Please refer to NDA 20449. ### 2 Introduction and Regulatory Background #### 2.1 Product Information Established Name: docetaxel Proprietary Name: Docefrez Applicant: Sun Pharmaceutical Industries. Ltd. Executive Suite P.O. Box 122304 Sharjah, United Arab Emirates US Agent: Salamandra, LLC Attention: Karin A. Kook, Ph.D. 4800 Hampden Lane, Suite 900 Bethesda, MD 20814-2998 Tel: (301) 652-6110 Fax: (301) 652-6739 Drug Class: Disruptor of microtubule network ### **Proposed Indications:** **Breast Cancer (BC):** single agent for locally advanced or metastatic BC after chemotherapy failure **Non-Small Cell Lung Cancer (NSCLC):** single agent for locally advanced or metastatic NSCLC after platinum therapy failure Hormone Refractory Prostate Cancer (HRPC): with prednisone in androgen independent (hormone refractory) metastatic prostate cancer. ### Proposed Dosage and Administration Administered IV over 1 hr every 3 weeks for the following cancers: - BC, locally advanced or metastatic: 60-100 mg/m² single agent - NSCLC: after platinum therapy failure: 75 mg/m² single agent - HRPC: 75 mg/m² with 5 mg prednisone twice a day continuously Reviewer's Comments: The pediatric use information for the reference listed product (RLP) is based on data submitted in response to a pediatric written request is protected by Pediatric Exclusivity under the Best Pharmaceuticals for Children Act (BPCA) until May 13, 2013. While the innovator product was issued a pediatric written request, fairly complied with the terms of the WR, and received pediatric exclusivity no pediatric indication was sought. The labeling provides information regarding safety and dosing (including dose-limiting toxicity). Similarly, the question of whether pediatric language in labeling should be "carved-out" or retained in 505(b)(2) applications resulted in a consult to the Pediatric and Maternal Health staff regarding another 505(b)(2) application (NDA 200795) and its RLP (Gemcitabine). The BPCA does not address the protected pediatric information of 505(b)(2) products, only generic products. Therefore, the PMH staff believes omitting pediatric language may be appropriate for a 505b2 product when removal of the language will not result in a safety concern for pediatric patients. Because the RLP (Taxotere®) is not indicated for use in the pediatric population and toxicities seen in pediatric patients were similar to those seen in adults, Docefrez, if used in the pediatric oncology population, is unlikely to pose a significant or unknown safety risk. ### Premedication Regimen Oral corticosteroids such as dexamethasone 16 mg per day (e.g., 8 mg twice a day) for 3 days starting 1 day before administration • HRPC: oral dexamethasone 8 mg at 12, 3, and 1 hr before treatment For dosage adjustments during treatment see full prescribing information. ### **Dosage Forms and Strengths** - Single use vial 80 mg docetaxel and Diluent for 80 mg - Single use vial 20 mg docetaxel and Diluent for 20 mg ### Contraindications - Hypersensitivity to docetaxel injection or polysorbate 80 - Neutrophil counts of <1500 cells/mm³ ### Warnings and Precautions - Acute myeloid leukemia: In patients who received docetaxel, doxorubicin and cyclophosphamide, monitor for delayed myelodysplasia or myeloid leukemia. - Cutaneous reactions: Reactions including erythema of the extremities with edema followed by desquamation may occur. Severe skin toxicity may require dose adjustment - Neurologic reactions: Reactions including. paresthesia, dysesthesia, and pain may occur. Severe neurosensory symptoms require dose adjustment or discontinuation if persistent. - Asthenia: Severe asthenia may occur and may require treatment discontinuation. - Pregnancy: Fetal harm can occur when administered to a pregnant woman. Women of childbearing potential should be advised not to become pregnant when receiving DOCEFREZ #### Adverse Reactions The most common adverse reactions are infections, neutropenia, anemia, febrile neutropenia, hypersensitivity, thrombocytopenia, neuropathy, dysgeusia, dyspnea, constipation, anorexia, nail disorders, fluid retention, asthenia, pain, nausea, diarrhea, vomiting, mucositis, alopecia, skin reactions, and myalgia. ### 2.2 Availability of Proposed Active Ingredient in the United States Taxotere® (docetaxel) is marketed in the US. Docefrez is to be marketed in the US. ### 2.3 Summary of Resubmission Regulatory Activity Related to Submission The applicant received tentative approval February 23, 2010. #### 2.4 Pediatric Waiver Pediatric exclusivity of Taxotere® ended on November 14, 2010. ### 2.5 Other Relevant Background Information **Table 1: Patent Data for TAXOTERE Injection Concentrate** | Patent
Number | Patent
Expiration | Drug
Substance
Claim | Drug
Product
Claim | Patent
Certification | 21 CFR Reference | |------------------|----------------------|----------------------------|--------------------------|-------------------------|------------------------| | 4814470 | May 14,
2010 | X | X | Paragraph
II | 314.50(i)(1)(i)(A)(3) | | 4814470*PED | Nov 14,
2010 | | | | | | 5438072 | Nov 22,
2013 | | Х | Paragraph
IV | 314.50(i)(1)(i)(A)(4) | | 5438072*PED | May 22,
2014 | | | | | | 5698582 | Jul 03,
2012 | | Х | Paragraph
IV | 314:50(i)(1)(i)(A)(4) | | 5698582*PED | Jan 03,
2013 | | | | | | 5714512 | Jul 03,
2012 | | Х | Paragraph
IV | 314.50(i)(1)(i)(A)(4) | | 5714512*PED | Jan 03,
2013 | | | | | | 5750561 | Jul 03,
2012 | | Х | Paragraph
IV | 314.50(i)(1)(i)(A)(4) | | 5750561*PED | Jan 3,
2013 | | | | | **Table 2: Exclusivity Data* for TAXOTERE Injection Concentrate** | Exclusivity
Code | Exclusivity Definition | Exclusivity
Expiration | Action if not Expired | |---------------------|---|---------------------------|-----------------------| | I-429 | For use in combination with prednisone for the treatment of patients with androgen independent (hormone refractory) metastatic prostate cancer. | May 19,
2007 | Expired | | I-436 | For use in combination with doxorubicin and cyclophosphamide for the adjuvant treatment of patients with operable node-positive breast cancer. | Aug 18,
2007 | Expired | | I-490 | For use in combination with Cisplatin and 5-FU for the treatment of patients with advanced gastric adenocarcinoma, including adenocarcinoma of the gastroesophageal junction, who have not received prior chemotherapy for advanced disease | Mar 22,
2009 | Expired | | I-519 | For use in combination with Cisplatin and 5-FU in patients with inoperable HNSCC prior to definitive treatment. | Oct 17,
2009 | Expired | |-------|---|-----------------|---------------| | I-542 | Expansion of patient population for head and neck cancer from "inoperable" patients to all patients. | Sep 28,
2010 | Expired | | I-543 | For use in combination with Cisplatin and 5-FU in patients with advanced HNSCC prior to definitive treatment. | Sep 28,
2010 | Expired | | PED | Pediatric exclusivity | Mar 28,
2011 | Carved
Out | | M-61 | Revisions to labeling based on data submitted in response to pediatric written request | May 13,
2013 | Carved
Out | | PED | Pediatric exclusivity | Nov 13,
2013 | Carved
Out | ### 3 Significant Efficacy/Safety Issues Related to Other Review Disciplines Please refer to NDA 20449 CMC, Pharmacology/Toxicology, and Clinical Pharmacology reviews, NDA 22534 CMC reviews, and the labeling. #### 4 Sources of Clinical Data Refer to NDA 20449. ### 5 Review of Efficacy Refer to NDA 20449. #### 6 Review of Safety Refer to NDA 20449. ### 7 Appendices #### 7.1 Literature Review/References Refer to NDA 20449. ### 7.2 Labeling Recommendations See final labeling and carton and container labels. The clinical safety and efficacy are based on the Taxotere® (NDA 20449) labeling. Although the applicant proposed all removal of any reference to acute myeloid leukemia and/or myelodysplasia we asked this to remain in the labeling given the likelihood that Docefrez will be used in combination therapy and thus patients may be at a similar risk of developing acute myeloid leukemia Clinical Review Kristen M. Snyder, MD NDA 22534 Docefrez and/or myelodysplasia. The clinical team is in agreement with the final approved labeling, carton and container labels. ### 7.3 Advisory Committee Meeting None This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature. /s/ KRISTEN M SNYDER 04/13/2011 PATRICIA CORTAZAR 04/13/2011 # **Summary Review for Regulatory Action** | | T | | | |-------------------------------|--|--|--| | Date | (electronic stamp) | | | | From | Anthony J. Murgo, M.D., M.S.; DDOP, Acting DDD | | | | Subject | Acting Deputy Director Summary | | | | NDA 505(b)(2) | # 22-534 | | | | Applicant Name | Sun Pharma Global FZE | | | | Date of Submission | April 23, 2009 | | | | PDUFA Goal Date | February 23, 2010 (Standard) | | | | Proprietary Name / | Docefrez TM Injection/Docetaxel Injection | | | | Established (USAN) Name | | | | | Dosage Forms / Strength | • 20 mg single-use vial and diluent | | | | | • 80 mg single-use vial and diluent | | | | Proposed Indication(s) | Breast cancer | | | | | 2. Non-small cell lung cancer | | | | | 3. Prostate cancer | | | | | (b) (4) | | | | Action/Recommended Action for | Tentative Approval | | | | NME: | | | | | Material Reviewed/Consulted | | |--------------------------------|--------------| | OND Action Package, including: | | | Medical Officer Review | X | | Statistical Review | | | Pharmacology Toxicology Review | X | | CMC Review/OBP Review | X | | Microbiology Review | X | | Clinical Pharmacology Review | X | | DDMAC | X (labeling) | | DSI | | | CDTL Review | | | OSE/DMEPA | X (labeling) | | OSE/DDRE | | | OSE/DRISK | X (labeling) | | Other | | OND=Office of New Drugs DDMAC=Division of Drug Marketing, Advertising and Communication OSE= Office of Surveillance and Epidemiology DMEPA=Division of Medication Error Prevention and Analysis DSI=Division of Scientific Investigations DDRE= Division of Drug Risk Evaluation DRISK=Division of Risk Management CDTL=Cross-Discipline Team Leader ### Signatory Authority Review ### 1. Introduction This 505(b)(2) NDA is for DOCEFREZ (docetaxel) for Injection. The sponsor is Sun Pharma and the reference listed drug (RLD) is Taxotere (docetaxel) Injection, 20 and 80 mg vials (NDA 20449; sponsor Sanofi-Aventis). The current 505(b)(2) application does not include clinical studies and relies on the FDA's findings of safety and effectiveness for Taxotere® for Injection (NDA 20-449). Since there are no new clinical data, the review focused on CMC and non-clinical pharmacology and toxicology information. ### 2. Background Docetaxel is an antineoplastic agent with anti-tumor activity against a variety of solid tumors. The Head and Neck cancer indication is not requested. The exclusivity for the RLD's Head and Neck cancer indication is due to expire on September 28, 2010. The specific indications proposed for DOCEFREZ are as follows: - Breast cancer in patients with locally advanced or metastatic cancer following failure of prior chemotherapy - Non-small cell lung cancer (NSCLC), locally advanced or metastatic, following failure of platinum-based therap - Prostate cancer in combination with prednisolone for treatment of androgen independent (hormone refractory) metastatic cancer (b) (4) ### 3. CMC The major CMC issue was related to level of one drug substance impurity Sun Pharma has requested the qualification of impurity (b) (4) in the drug substance (see non-clinical Pharmacology/Toxicology review below). The rest of the drug substance impurities at release are controlled at or below ICHQ3A. The proposed shelf-life of (when stored between 2°C-8°C [36°F-46°F], protected from bright light) is acceptable. I concur with the conclusions reached by the chemistry review (signed 2/17/10) regarding the acceptability of the perspective of chemistry, manufacturing, and controls of the drug product and drug substance. Manufacturing site inspections were acceptable. ### 4. Nonclinical Pharmacology/Toxicology There were two areas in the pharmacology/toxicology review of note, one pertaining to the qualification of one of the impurities and the other pertaining to a 2009 Citizen's Petition submitted by Sanofi-Aventis. I concur with the conclusions reached by the pharmacology/toxicology review (signed 2/18/10) that there are no outstanding pharmacology/toxicology issues that preclude approval. ### 5. Clinical Pharmacology/Biopharmaceutics I concur with the conclusions reached by the clinical pharmacology/biopharmaceutics review (signed 01/15/2010) that there are no outstanding clinical pharmacology issues and that the application is acceptable from that discipline's perspective. ### 6. Clinical Microbiology N/A ### 7. Clinical/Statistical-Efficacy Not applicable. This 505(b)(2) application does not include clinical studies and relies on the FDA's findings of safety and effectiveness for Taxotere® for Injection (NDA 20-449). ### 8. Safety Not applicable. ### 9. Advisory Committee Meeting Not applicable. ### 10. Pediatrics A full pediatric waiver request was submitted with NDA 22534 application. The waiver was granted by PeRC on November 19, 2009 because there are very few pediatric patients, if any, with the proposed indications (i.e., breast cancer, lung cancer, prostate cancer ## 11. Other Relevant Regulatory Issues All the RLD exclusivities are expired except for the Head and Neck cancer indications, but the Head and Neck indications are not included in this 505(b)(2) application. However, there is a 30-month stay on a Civil Action on patent infringement against this application, which does not end until February 20, 2012. ### 12. Labeling Multiple FDA disciplines have reviewed the drug labeling, including the package insert, patient PPI, and carton and container labels. Recommended revisions have been shared with the sponsor for comment. Final revisions of the labeling will be attached to the action letter. ### 13. Decision/Action/Risk Benefit Assessment #### Regulatory Action: Because the 30-month stay on a Civil Action against this application does not end until February 20, 2012, a tentative approval will be issued. | Application
Type/Number | Submission
Type/Number | Submitter Name | Product Name | |-----------------------------|---------------------------|--------------------------|--| | NDA-22534 | ORIG-1 | SUN PHARMA
GLOBAL FZE | DOCEFREZ INJECTION (20/80
MG/VIAL) | | | | | d that was signed on of the electronic | | /s/ | | | | | ANTHONY J MUI
02/22/2010 | RGO | | | ### **CLINICAL REVIEW** Application Type NDA 505(b)(2) Submission Number 22534 Submission Code 000 Letter Date Apr 23, 2009 Stamp Date Apr 28, 2009 PDUFA Goal Date Jan 10, 2010 Reviewer Name Qin Ryan, MD, PhD Clinical Team Leader V. Ellen Maher, MD Review Completion Date May. 29, 2009 Established Name docetaxel Trade Name Docetaxel Injection Reference NDA 20449 Therapeutic Class Microtubule disregulator and antineoplastic Applicant Salamandra LLC Priority Designation S Formulation IV Dosing Regimen Multiple (see product information, 2.1) Indication Multiple (see product information, 2.1) Intended Population Multiple (see product information, 2.1) ### **Table of Contents** | 1 | RECO | OMMENDATIONS/RISK BENEFIT ASSESSMENT | 3 | |---|--------|---|-----| | 1 | RECO | OMMENDATIONS/RISK BENEFIT ASSESSMENT | 3 | | | 1.1 | Recommendation on Regulatory Action | 3 | | | 1.2 | Risk Benefit Assessment | 4 | | 2 | IN' | TRODUCTION AND REGULATORY BACKGROUND | 4 | | | 2.1 | Product Information | 4 | | | 2.2 | Availability of Proposed Active Ingredient in the United States | 6 | | | 2.3 | Summary of Presubmission Regulatory Activity Related to Submission | 6 | | | 2.4 | Pediatric Waiver | | | | 2.5 | Other Relevant Background Information | 6 | | 3 | SIC | GNIFICANT EFFICACY/SAFETY ISSUES RELATED TO OTHER REVIEW DISCIPLINE | S 7 | | ٠ | 510 | | , | | 4 | so | OURCES OF CLINICAL DATA | 7 | | 5 | RE | EVIEW OF EFFICACY | 7 | | 6 | RE | EVIEW OF SAFETY | 7 | | 7 | AP | PPENDICES | 7 | | | 7.1 | Literature Review/References | 7 | | | 7.1 | Labeling Recommendations | | | | 7.3 | Advisory Committee Meeting | | | | | , | | | | | List of Tables | | | Т | able 1 | : Patent Data for TAXOTERE Injection Concentrate | 6 | | | | : Exclusivity Data* for TAXOTERE Injection Concentrate | | | 1 | aut 2 | . Exclusivity Data 101 14X01ERE injection concentrate | / | ### 1 Recommendations/Risk Benefit Assessment ### 1.1 Recommendation on Regulatory Action This NDA for docetaxel injection, in accordance with section 505(b)(2) of the Federal Food, Drug, and Cosmetic Act, was submitted to request approval of therapeutic equivalence of the proposed product to Taxotere, as defined in the FDA orange book. The sponsor of NDA 20449 for Taxotere is sanofi-aventis. The exclusivity of the indications below has expired. #### **Breast Cancer** - Docetaxel Injection is indicated for the treatment of patients with locally advanced or metastatic breast cancer after failure of prior chemotherapy. - Docetaxel Injection in combination with doxorubicin and cyclophosphamide is indicated for the adjuvant treatment of patients with operable node-positive breast cancer. ### Non-Small Cell Lung Cancer - Docetaxel Injection as a single agent is indicated for the treatment of patients with locally advanced or metastatic non-small cell lung cancer after failure of prior platinum-based chemotherapy. - Docetaxel Injection in combination with cisplatin is indicated for the treatment of patients with unresectable, locally advanced or metastatic non-small cell lung cancer who have not previously received chemotherapy for this condition. #### Prostate Cancer • Docetaxel Injection in combination with prednisone is indicated for the treatment of patients with androgen independent (hormone refractory) metastatic prostate cancer. #### Gastric Adenocarcinoma • Docetaxel injection in combination with cisplatin and fluorouracil is indicated for the treatment of patients with advanced gastric adenocarcinoma, including adenocarcinoma of the gastroesophageal junction, who have not received prior chemotherapy for advanced disease. No new clinical data was submitted for this NDA. The Taxotere NDA 20449 has been previously reviewed for efficacy and safety. Therefore, the medical reviewer recommends approval (if pharmacological equivalence is established) for all of the above indications. The exclusivity for the following indication will expire on September 28, 2010. #### Head and Neck Cancer • Docetaxel injection in combination with cisplatin and fluorouracil is indicated for induction treatment of patients with locally advanced squamous cell carcinoma of the head and neck (SCCHN). #### 1.2 Risk Benefit Assessment Please refer to NDA 20449. ### 2 Introduction and Regulatory Background ### 2.1 Product Information Established Name: docetaxel Proprietary Name: Docefrez <u>Applicant:</u> Salamandra LLC 4800 Hampden Ln, Suite 900 Bethesda, MD 20814 Tel: (301) 652-6100 Fax: (301) 652-6739 kkook@salamandra.net Drug Class: Microtubule disregulator and antineoplastic ### **Proposed Indications:** Breast Cancer (BC): single agent for locally advanced or metastatic BC after chemotherapy failure Non-Small Cell Lung Cancer (NSCLC): single agent for locally advanced or metastatic NSCLC after platinum therapy failure Hormone Refractory Prostate Cancer (HRPC): with prednisone in androgen independent (hormone refractory) metastatic prostate cancer. (b) (4) ### Proposed Dosage and Administration Administered IV over 1 hr every 3 weeks for the following cancers: • BC, locally advanced or metastatic: 60-100 mg/m² single agent. • NSCLC: chemotherapy-naïve: 75 mg/m² (b) (4) • HRPC: 75 mg/m² with 5 mg prednisone twice a day continuously (b) (4) Reviewer: The applicant did not apply for the Taxotere indication "NSCLC: single agent for locally advanced or metastatic NSCLC after platinum therapy failure." The exclusivity has expired for this indication. The applicant also did not apply for the following indications, still under exclusivity. Induction chemotherapy of inoperable SCCHN followed by radiotherapy: 75 mg/m2 followed by cisplatin 75 mg/m2 IV (day 1), followed by fluorouracil 750 mg/m2 per day as a continuous 24-hr IV infusion (days 1-5) for 4 cycles. Induction chemotherapy followed by chemoradiotherapy of locally advanced SCCHN: 75 mg/m2 followed by cisplatin 100 mg/m2 IV (day 1), followed by fluorouracil 1000 mg/m2 per day as a continuous 24-hr IV infusion (days 1-4) for 3 cycles. ### Premedication Regimen - Oral corticosteroids such as dexamethasone 16 mg per day (e.g., 8 mg twice a day) for 3 days starting 1 day before administration - HRPC: oral dexamethasone 8 mg, at 12, 3, and 1 hr before treatment For dosage adjustments during treatment see full prescribing information. ### Dosage Forms and Strengths 20 mg 80 mg b)(4) vial and diluent vial and diluent ### Contraindications - Hypersensitivity to Docetaxel Injection or polysorbate 80 - Neutrophil counts of <1500 cells/mm³ #### Warnings and Precautions Acute myeloid leukemia - Fetal harm can occur when administered to a pregnant woman. Women of childbearing potential should be advised not to become pregnant when taking Docetaxel Injection - Asthenia ### **Adverse Reactions** The most common adverse reactions are infections, neutropenia, anemia, febrile neutropenia, hypersensitivity, thrombocytopenia, neuropathy, dysgeusia, dyspnea, constipation, anorexia, nail disorders, fluid retention, asthenia, pain, nausea, diarrhea, vomiting, mucositis, alopecia, skin reactions, and myalgia. ### 2.2 Availability of Proposed Active Ingredient in the United States Taxotere is marketed in the US. ### 2.3 Summary of Presubmission Regulatory Activity Related to Submission Dec 18, 2007, original IND (b) (4) was submitted. June 16, 2008: Pre-IND meeting to discuss NDA submission plan Apr 23, 2009: Salamandra LLC submitted NDA 22534. #### 2.4 Pediatric Waiver A full pediatric waiver request was submitted with NDA 22534 submission. The waiver is granted because there are very few pediatric patients, if any, which would have breast cancer, lung cancer, prostate cancer (b) (4) ### 2.5 Other Relevant Background Information Refer to NDA 20449 **Table 1: Patent Data for TAXOTERE Injection Concentrate** | Patent Number | Patent Expiration | Drug Substance Claim | Drug Product Claim | Patent Certification | 21 CFR Reference | |---------------|-------------------|----------------------|--------------------|----------------------|-----------------------| | 4814470 | 14 May 2010 | X | X | Paragraph II | 314 50(i)(1)(i)(A)(3) | | 5438072 | 22 Nov 2013 | X | | Paragraph IV | 314.50(i)(1)(i)(A)(4) | | 5698582 | 03 Jul 2012 | X | | Paragraph IV | 314:50(i)(1)(i)(A)(4) | | 5714512 | 03 Jul 2012 | X | | Paragraph IV | 314.50(i)(1)(i)(A)(4) | | 5750561 | 03 Jul 2012 | X | | Paragraph IV | 314.50(i)(1)(i)(A)(4) | **Table 2: Exclusivity Data* for TAXOTERE Injection Concentrate** | Exclusivity | Exclusivity Definition | Exclusivity | |-------------|--|--------------| | Code | | Expiration | | I-429 | For use in combination with prednisone for the treatment of patients with | May 19, 2007 | | | androgen independent (hormone refractory) metastatic prostate cancer. | - | | I-436 | For use in combination with doxorubicin and cyclophosphamide for the | Aug 18, 2007 | | | adjuvant treatment of patients with operable node-positive breast cancer. | | | I-490 | For use in combination with Cisplatin and 5-FU for the treatment of patients | Mar 22,2009 | | | with advanced gastric adenocarcinoma, including adenocarcinoma of prior | | | | chemotherapy for advanced disease | | | I-519 | For use in combination with Cisplatin and 5-FU in patients with inoperable | Oct 17, 2009 | | | HNSCC prior to definitive treatment. | | | I-542 | Expansion of patient population for head and neck cancer from "inoperable" patients to | Sep 28, 2010 | | | all patients. | | | I-543 | For use in combination with Cisplatin and 5-FU in patients with advanced HNSCC | Sep 28, 2010 | | | prior to definitive treatment. | | ^{*} No exclusivity information remains in Orange Book for NSCLC indication. # 3 Significant Efficacy/Safety Issues Related to Other Review Disciplines Please refer to NDA 20449 CMC, Pharmacology/Toxicology, and Clinical Pharmacology reviews, NDA 22534 CMC review, and the label. ### 4 Sources of Clinical Data Refer to NDA 20449. ## 5 Review of Efficacy Refer to NDA 20449. ### 6 Review of Safety Refer to NDA 20449. # 7 Appendices #### 7.1 Literature Review/References Refer to NDA 20449. Clinical Review Qin Rayn MD, PhD NDA 22534 Docefrez (Docetaxel) ### 7.2 Labeling Recommendations See final label. # 7.3 Advisory Committee Meeting None | Application
Type/Number | Submission
Type/Number | Submitter Name | Product Name | |------------------------------|---------------------------|--------------------------|--| | NDA-22534 | ORIG-1 | SUN PHARMA
GLOBAL FZE | DOCEFREZ INJECTION (20/80
MG/VIAL) | | | | | d that was signed on of the electronic | | /s/ | | | | | QIN C RYAN
11/16/2009 | | | | | VIRGINIA E MAH
11/19/2009 | ER | | |